DTIC FILE COPY ## AD-A226 367 # Microwave Digestion of Soils and Sediments for Assessing Contamination by Hazardous Waste Metals Alan D. Hewitt and Charles M. Reynolds June 1990 Approved to: public released Distribution Unimited For conversion of SI metric units to U.S./British customary units of measurement consult ASTM Standard E380, Metric Practice Guide, published by the American Society for Testing and Materials, 1916 Race St., Philadelphia, Pa. 19103. # Special Report 90-19 ## Microwave Digestion of Soils and Sediments for Assessing Contamination by Hazardous Waste Metals Alan D. Hewitt and Charles M. Reynolds June 1990 | Accest | on For | | | |---------|-----------|-------|------| | NTIS | CRA&I | V | | | DTIC | TAB | _ | | | _ | ounced | |) ; | | Justifi | cation | | | | | oution / | (: | i | | 1 | Availabil | |
 | | Dist | i | epial | | | A-1 | | | | Prepared for U.S. ARMY TOXIC AND HAZARDOUS MATERIALS AGENCY CETHA-TS-CR-90052 #### **PREFACE** This report was prepared by Alan D. Hewitt and Dr. Charles M. Reynolds, Research Physical Scientists, Geochemical Sciences Branch, Research Division, U.S. Army Cold Regions Research and Engineering Laboratory, under contract DA-2544-IAR-1689. Funding for this work was provided by the Program Manager, Rocky Mountain Arsenal, through the U.S. Army Toxic and Hazardous Materials Agency (USATHAMA), Durant Graves, Project Monitor. The authors thank Dr. C.L. Grant and S. Matthes for critical review of the text. The contents of this report are not to be used for advertising or promotional purposes. Citation of brand names does not constitute an official endorsement or approval of the use of such commercial products. #### **CONTENTS** | Preface | :: | |---|--------| | | ii | | Introduction | ! | | Materials | 1 | | Geological samples | | | Digestion apparatus | | | Digestion procedure | 2 | | Heating cycles | | | Sample handling | | | Analysis | | | Results and discussion | | | RMA standard soil | 5 | | Spike recoveries from RMA standard soil | 5
6 | | Conclusions | 7 | | Recommendations | | | Literature cited | | | Appendix A: Hot-plate digestion procedures | | | Appendix B: Instrument parameters | | | Appendix B: Instrument parameters Appendix C: Analyte concentrations measured in the diluted digests | | | Abstract | 15 | | ILLUSTRATIONS | | | Figure | | | 1. Modified microwave oven and digestion vessel | 2 | | TABLES | | | Table | | | Calibration of microwave oven by measurement of apparent power absorbed by 1 kg of water | 2 | | 2. Estimates of detection limit (μg/L) (2× variation in the baseline noise) | | | 3. Metal concentrations (µg/g) reported for the RMA standard soil using USATHAMA | | | method R9 and those determined with the microwave–HNO ₃ digestion procedure | J | | 4. Spike recoveries from the RMA standard soil using the microwave HNO ₃ | 4 | | digestion procedure | 6 | | 5. NIST certified values and determined metal concentrations ($\mu g/g$) for the | | | microwave–HNO, digestion of the SRM-2704 river sediment | 6 | | 6. Comparison of analyte recoveries using HNO ₃ and HNO ₃ -HF acids for the | _ | | microwave digestion | 7 | ### Microwave Digestion of Soils and Sediments for Assessing Contamination by Hazardous Waste Metals #### ALAN D. HEWITT AND CHARLES M. REYNOLDS #### INTRODUCTION Microwave ovens have been used to digest biological samples for over two decades (Abu-Samra et al. 1975, Barret et al. 1978). Investigators have also used microwave-heated-acid digestions for the dissolution of metals from geological materials (Matthes et al. 1983, Nadkarni 1984, Smith et al. 1985, Fisher 1986, Lamothe et al. 1986, Mahan et al. 1987). Kammin and Brandt (1989a,b) compared microwave digestions and the established EPA protocol for the extraction of metals from a laboratory control sample and an environmental reference standard. A brief outline of both the EPA SW-846, method 3050, and USATHAMA R9 hotplate digestion protocols can be found in Appendix A. Most microwave dissolution procedures developed for soil and sediment samples employ closed vessels; thus, digestion occurs under both elevated temperature and pressure. The motivation for using microwave energy in the digestion of samples is to reduce the time required compared to hot-plate techniques. Commercial microwave digestion systems are now available from at least four companies—CEM, Prolabo, Floyd and GT-and a software program is currently being developed to provide guidelines for preparing samples (Settle et al. 1989). However, several researchers have used relatively inexpensive residential-grade microwave ovens successfully for closed vessel digestions (Matthes et al. 1983, Nadkarni 1984, Smith et al. 1985, Lamothe et al. 1986, Aysola et al. 1987, Manhan et al. 1987). The objective of this study was to evaluate a microwave digestion technique relative to the certified USATHAMA R9 method for the extraction of metals in soils and sediments. Sample preparation time, overall simplicity, field compatibility and extraction efficiency were considered. Our method uses a slightly modified residential-grade microwave oven, 120-mL Teflon digestion vessels, 10 mL of concentrated HNO₃ per sample and a rotating carousel for the extraction of metals from 0.5-g samples. Guidelines are provided for employing residential-grade microwave ovens for closed vessel extraction of hazardous waste metals from 12 soil or sediment samples in less than 13 minutes. Neither method R9, the EPA's SW-846, method 3050, nor the microwave–HNO₃ digestion method developed was designed to measure the total amount of metals in soils or sediments. Instead, these methods are geared for extracting those metals potentially available to natural leaching and biological processes. #### **MATERIALS** #### Geological samples The two sample materials used were the National Institute of Standards and Technology (NIST) standard reference material 2704 (SRM-2704), Buffalo River sediment, and a Rocky Mountain Arsenal (RMA) standard soil.* Digests of both the NIST SRM-2074 and the RMA standard were analyzed for native concentration of metals, and a spike recovery test was also done on the RMA soil. #### **Digestion apparatus** A Sanyo Model EM-663A, 750-W, residential-grade microwave oven was modified for our digestion experiments. This oven has a 0.04-m³ cavity, rear exhaust vents and a plastic–enamel interior. To facilitate air exchange inside the oven cavity, the rear exhaust vents were covered by a Lucite manifold that housed a 105-mm-diameter, 1.8-m³/min cooling fan (Archer). The fan pulled air through the oven vents and channeled the exhaust from the manifold into a laboratory exhaust hood. A commercially available wind-up carousel rotated the digestion vessels so that all samples received equal dosages of the microwave energy. ^{*}Available through the Program Managers Office, Rocky Mountain Arsenal, Commerce City, Colorado 80022. Figure 1. Modified microwave oven and digestion vessel. Samples were digested in 120-mL Teflon (PFA-poly(tetrafluoroethylene)) vessels. A set of 12 digestion vessels, with holding tray, relief valves, vent tubing and capping station, was obtained from the CEM Corp., Indian Trail, North Carolina. The capping station sealed the digestion vessels with a constant 16.3-Nm torque and also allowed us to open the vessels in a controlled manner. The sealed vessels were designed to withstand an internal pressure of 8.2 atm (831 kPa). A schematic of both the modified microwave oven and digestion vessel is shown in Figure 1. #### **DIGESTION PROCEDURE** #### Heating cycles Both the energy delivered to the oven cavity and the energy absorbed by the oven contents are critical factors in the development of a digestion program. Failure to establish these two parameters can lead to vessel ruptures and oven malfunctions, which are potentially hazardous to the operators (Gilman and Grooms 1988). Additionally, the presence of large amounts of triglycerides, fats or fatty acids in samples may produce nitroglycerine during microwave digestion in a closed vessel (Kammin and Brandt 1989b). Kingston and Jassie (1986, 1988) provide guidelines for determining the power delivered by microwave ovens and for predicting the power absorbed by different digestion solutions. The apparent power absorbed by the extraction solution is given by $$P = C_{p} K \Delta T m / t \tag{1}$$ where P = apparent power absorbed (W) C_n = heat capacity (cal/g °C) K =constant for converting calories to watts ΔT = change in temperature (°C) m = mass(g) t = time(s). This equation is best suited for describing the energy transmitted by a microwave oven during a 2- to 4-minute heating period for a liquid mass that is greater than 500 g, initially at room temperature, and contained in a microwave-transparent, open vessel. Kingston and Jassie (1988) recommend that microwave oven power be determined by heating 1 kg of water in a thick-walled Teflon or polyethylene vessel for at least 2 minutes at full power, stirring and measuring the temperature. Table 1 shows the results obtained when we calibrated Table 1. Calibration of microwave oven by measurement of apparent power absorbed by 1 kg of water. | t (s) | T,(℃) | T,(℃) | ΔΤ | $P(W)^*$ | |------------------------|--------------|-------|----|----------| | 90 | 20 | 33 | 13 | 604 | | 120 | 20 | 37 | 17 | 593 | | 150 | 20 | 42 | 22 | 614 | | 180 | 21 | 47 | 26 | 604 | | 210 | 21 | 51 | 30 | 598 | | 240 | 21 | 56 | 35 | 610 | | $\hat{\mathbf{X}} = 6$ | 04. | | | | | Standar | ddeviation = | 7.7. | | | ^{*} Calculated using eq 1. the Sanyo microwave oven. Since an oven's magnetron degrades with use, the apparent power should be remeasured periodically. Owing to heat loss and changes in heat capacity of a solution, eq 1 fails to describe the power absorbed at high temperatures and after heating for periods longer
than several minutes (Kingston and Jassie 1988). Consequently, our ability to predict solution temperatures using eq 1 is very limited. However, experimental heat absorption curves for different digestion solutions as a function of mass have been published (Kingston and Jassie 1988). The microwave digestion procedure developed for this study was similar to the method published by CEM Corporation for the extraction of metals from soils (CEM Corp. 1988). We altered the CEM method by decreasing the microwave heating periods and leaving out the hydrogen peroxide to further oxidize organic matter after ine heated-acid digestion. The heating cycles were decreased to compensate for the greater level of power delivered by the Sanyo microwave oven compared to the CEM oven. To maintain the same temperatures and pressures in our system as in the CEM system, heating times were multiplied by the ratio of the power of the CEM oven and the Sanyo oven (570/604): CEM Step 1—2:30 minutes at high. Step 2—10:00 minutes at 80%. CRREL Step 1—2:20 minutes at high. Step 2—9:25 minutes at 80%. Pressure is also a function of the organic composition of the soil or sediment being digested. Ultimate pressures and temperatures will vary from sample to sample. The carbon percentage was 3.35 for the SRM-2704, but it was not reported for the RMA standard soil. To streamline the method for field deployment, this initial study used only nitric acid. Similarities between the procedures were sample size (0.5 g), use of twelve 120-mL vessels, 10 mL of 16-M HNO₃ per vessel and the oven geometry. #### Sample handling To prepare the samples, approximately 0.5-g portions of samples were weighed to the nearest milligram and transferred to the Teflon microwave digestion vessels, 10 mL of redistilled G. Fredrick Smith (GFS) nitric acid was added and the lid tightened with the CEM capping station. The sealed vessels were placed in the microwave tray and the vent tubes attached. Once all 12 positions were filled, the tray was positioned in the middle of the microwave oven on top of a rotating carousel. With the oven door closed and the manifold fan on, we began the two-step heating program. After microwave treatment, the entire tray of vessels was placed in a cold water bath for 15 minutes to cool and reduce internal pressure. Once cooled, we opened the individual vessels at the capping station inside a laboratory exhaust hood to protect personnel from the nitric acid fumes. Microwave digestions of the river sediment and RMA soil with HNO, generated reddishbrown and light brown gases, respectively, inside the vessels. In both cases a particulate residue remained after digestion. Digests were diluted by adding 90 mL of deionized water (Milli-Q, Millipore Corp.) to each vessel. We have determined that there was very little volume reduction (less than 0.2 mL) for the HNO, acid during the closed vessel digestions. After swirling the diluted digests, we took 5-mL aliquots for analysis and filtered them through a 0.45-µm Millex-HV Durapore membrane filter (Millipore Corp.) using a 10-mL Luer Lok syringe (Becton Dickinson). The syringe was only half filled to prevent direct contact between the 10% v/v HNO, solution and rubber-tipped plunger. The filter and syringe were conditioned by passing and discarding an initial 5-mL aliquot. Filtration was not necessary for the Hg determinations because this analyte is removed from the aqueous solution as a gas prior to detection. Diluted digests were stored in acid-washed, 7.5-mL low density polyethylene bottles (Nagle). We prepared procedural blanks by taking 10 mL of HNO, through the digestion, dilution and filtering steps. To prevent volatilization of Hg, Se and As, the soil and sediment samples were not oven-dried prior to digestion. We based analyte concentrations on dry weight after correcting for moisture content determined from paired samples. The SRM-2704 was used as received. We mechanically dispersed the RMA soil by grinding it with the bottom of a quartz beaker in an aluminum weighing dish. Large RMA soil particles (more than 1 mm in diameter) were discarded. We prepared spike recovery samples by adding 50- μ L aliquots of aqueous standards to weighed portions of RMA standard soil in the digestion vessel. Sequential 50- μ L additions were made until a 2:1 (w/w) soil-to-aqueous mixture was reached (5 × 50 μ L per 0.5 g soil). We equilibrated this slurry for approximately 1 hour prior to adding 10 mL of HNO₃ and digesting as recommended by USATHAMA procedure R9. All of the analyte spike additions were made from individual 400-mg/L solutions (spike = 20 μ g), except Ba, which was made from a 1000-mg/L solution (spike = 50 μ g). To limit cross contamination between samples, the vessels were rinsed with deionized water, carried through the digestion heating cycles with only HNO₃ and then rinsed again with deionized water. This procedure is Table 2. Estimates of detection limit ($\mu g/L$) (2× variation in the baseline noise). | Analyte | Detection limit | | |---------|-----------------|--| | Ag | ≤0.5 | | | As | ≤ 0.4 | | | Ba | ≤ 2.0 | | | Cd | ≤0.2 | | | Cr | ≤ 0.4 | | | Cu | ≤ 0.5 | | | Hg | ≤ 0.005 | | | Ni | ≤ 0.3 | | | Pb | ≤ 0.5 | | | Se | ≤ 1.0 | | | TI | ≤ 0.5 | | | Zn | ≤0.3 | | particularly important in the analysis of samples potentially contaminated with hazardous wastes because a wide range of metal concentrations is frequently encountered. Blanks digested in vessels that previously had been used to digest the NIST SRM-2704, the RMA standard soil or the spiked RMA standard soil and only rinsed with deionized water showed no detectable cross contamination. No analyte concentrations for the procedural blanks or cross-contamination checks were above levels corresponding to two times the variation in the baseline noise (Table 2). Since analyte concentrations measured in the soil and sediments extracts were typically an order of magnitude above this level of uncertainty (Hg in the RMA soil being the only level less than an order of magnitude above two times the base line variation), this level was taken as estimate of the detection limit. Concentrations of metals determined in sample extracts were not blank corrected. #### **ANALYSIS** The metals investigated were silver (Ag), arsenic (As), barium (Ba), cadmium (Cd), copper (Cu), chromium (Cr), mercury (Hg), nickel (Ni), lead (Pb), antimony (Sb), selenium (Se), thallium (Tl) and zinc (Zn). Only spike recoveries were reported for Ag and Se since certified or previously established values did not exist, and there were no successful recoveries of Sb from the digested soil and sediment with the microwave–HNO₃ digestion. However, a microwave heated digestion using both HNO₃ and HCl acids recovered Sb from the NIST SRM-2704 sediment (Appendix C). Metal concentrations in extracts were determined by Graphite Furnace Atomic Absorption (GFAA), except for Hg, which was done by Cold Vapor Atomic Absorption (CVAA). Settings for a Perkin-Elmer (PE) model 403 Atomic Absorption Spectrophotometer (AAS) and a PE model 2200 heated graphite atomizer can be found in Appendix B. Analyte concentrations measured in solution digests are reported in Appendix C. We determined mercury by CVAA, following a modified Hatch and Ott (1968) procedure. Sample digests ranging from 1 to 48 mL were used for the Hg determinations. The digests were chemically reduced with 2 mL of 10% v/v stannous chloride and then sparged with Hg-free air. The reduced Hg passed through a magnesium perchlorate water-vapor trap into an optical cell designed to enhance detection (Tuncel and Atoman 1980). Mercury was determined within 2 hours of sample digestion to limit vapor contamination associated with the gas permeability of plastic containers (Cragin 1979). With the exception of Hg, all analyte concentrations in the digests were determined by the method of single standard addition (Perkin-Elmer 1981). Mercury concentrations were established by direct comparison to the aqueous standards. Analyte concentrations in the digests were based on the average of at least two instrument responses on a strip chart recorder. The instrument was calibrated for each analyte to establish the range of linearity and the presence of an intercept. Aqueous calibration standards were prepared by diluting 1000 mg/L of certified atomic absorption stock solutions (Fisher Scientific Co., J.T. Baker Co., AESAR/Johnson Matthey Inc.). Working standards were prepared in deionized water (Milli-Q, Millipore Corp.) that was acidified to 2% (v/v) with GFS nitric acid. For each metal, the instrument calibration was based on at least three different concentration standards that were each analyzed in triplicate. We calculated slopes and intercepts by least-squares regression and tested the intercepts using analysis of variance for significant difference from zero at the 95% confidence level by comparing residuals to residuals calculated from a zero intercept regression equation. We determined that significant intercepts were caused by the instrument furnace blank, and thus analyte responses were corrected accordingly. It was necessary that the intercepts be distinguished as being caused either by blanks or an instrument response for the determination of metal concentrations; thus, calibration curves, blanks and instrument noise required investigation. #### RESULTS AND DISCUSSION The microwave-HNO₃ digestion, digest dilution and filtering procedure used for the extraction of metals from soil and sediments took less than 30 minutes from start to finish. An individual employing several 12- Table 3. Metal concentrations ($\mu g/g$) reported for the RMA standard soil using USATHAMA method R9 and those determined with the microwave–HNO, digestion procedure. | | Ва | Cu | Cr | Hg | Ni | Ph | Zn | |------------------|-------|------|------|--------|---------------------------------------|--------------|------| | USATHAMA | | | | |
· · · · · · · · · · · · · · · · · · · | / | | | R9 | 139.8 | 9 | 8.8 | 0.008 | 10.1 | 13 | 43.1 | | Microwave- | 149 | 10.3 | 10.2 | 0.0066 | 13.8 | 8.7 | 37.7 | | HNO, | 143 | 10.6 | 11.6 | 0.0072 | 6.6 | 9.5 | 50.0 | | , | 131 | 10.6 | 12.3 | 0.0073 | 13.5 | 9.3 | 44.5 | | | 133 | 10.3 | 10.7 | | 12.4 | 9.0 | 43.6 | | | 143 | 10.1 | 10.8 | | 11.7 | 9.6 | 37.2 | | $\overline{X} =$ | 140 | 10.4 | 11.1 | 0.0070 | 11.6 | 9.2 | 42.6 | | Std. dev. | 7.6 | 0.22 | 0.83 | 0.0004 | 2.9 | 0.37 | 5.3 | position sample carousels with vessels could digest and prepare for analysis approximately 100 samples daily. The method requires only a balance, microwave oven, digestion vessels, capping station, concentrated HNO₃ acid, reagent grade water, and disposable syringes and filters The limited requirements for materials and support apparatus, such as electricity and an exhaust hood, make this sample preparation method compatible with fieldmobile laboratories. For field application one advantage of the microwave-HNO, digestion protocol over existing hot-plate techniques is that hood space is required for only the capping station and exhaust hose. The number of simultaneous digestions that could be run with hot-plate methods in a portable laboratory would be limited by available hood space. Additionally, this microwave procedure uses only HNO, thereby simplifying field preparation. Other advantages of the microwave-HNO, digestion are that it requires very little wet chemistry, is less subjective and does not expose the sample to dry heat. Hot-plate digestion methods may require repetitive additions and heating cycles until organic decomposition is judged complete. Because hot-plate digestions use open vessels, each evaporation cycle can leave portions of the substrate dry, even though it does not dry completely. Soil or sediment digests that are partially or totally dried may lose volatile analytes. Volatilization losses of organomercury compounds in soils dried at 60°C (Iskandar et al. 1972) or digested in open systems (Van Delft and Vos 1988) has been documented. #### RMA standard soil The concentration of metals determined in the microwave-HNO, digests and those reported by another laboratory using the USATHAMA R9 digestion procedure for the RMA standard soil are presented in Table 3. Our values represent determinations obtained from three to five replicates of the RMA soil that were digested and analyzed simultaneously. For Ba, Cr, Cu, Hg, Ni, Pb and Zn, the concentrations determined using the microwave digestion procedure ranged from 127 to 71%, with an overall average of 102% of those obtained by the hot-plate procedure. Both the R9 and microwave-HNO, digestion methods are designed for determining metals in soil and sediments contaminated by hazardous waste. The native levels of metals in the RMA standard soil were low compared to crustal averages (Taylor 1964), thus not indicative of contamination. Prior to analysis of the RMA soil, a portion of the bulk sample supplied by RMA must be ground and sieved by the analyst. The heterogeneity within the bulk soil samples most likely influences variability in the metal content. The low levels of native metals in the soil and inherent variability of the bulk material provided for analysis must be considered when comparing the results obtained by both procedures. Regardless, this interlaboratoryintermethod comparison shows that both digestion procedures extract similar quantities of metals from the RMA soil. #### Spike recoveries from RMA standard soil Average recoveries of the analytes spiked onto the RMA standard soil ranged from 90 to 103%, except that there was no discernible recovery of Sb. The overall average recovery for the 12 metals was 97% (Table 4). The metals were determined on a set of three samples that were spiked, digested and analyzed simultaneously. These results indicated that the microwave digestion was not susceptible to losses or contamination for the analytes determined. Quantitative recoveries of Hg and Se demonstrated that microwave digestion in closed vessels was an acceptable method for volatile metals. Table 4. Spike recoveries from the RMA standard soil using the microwave-HNO, digestion procedure. | Metal | Ag | As | Ba | Cd | Cr | Cu | Hg | Ni | Pb | Se | TI | Zn | |-----------|-----|----|-----|-----|-----|-----|-----|-----|-----|-----|-----|----| | Spike | | | | | | | | | | | | | | (μg) | 20 | 20 | 50 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | 20 | | Average % | | | | | | | | | | | | | | recovery | 99 | 98 | 103 | 102 | 92 | 95 | 97 | 100 | 95 | 98 | 97 | 90 | | Std. dev. | 1.2 | 14 | 8.4 | 3.2 | 3.8 | 1.1 | 2.9 | 11 | 0.6 | 2.8 | 2.3 | 16 | | | | | | | | | | | | | | | Van Delft and Vos (1988) have also shown that organic forms of Hg can be quantitatively recovered with a microwave-heated-acid digestion in a closed vessel. There was no Sb detected by GFAA in the microwave-HNO, digests from RMA soils spiked with Sb or from the NIST SRM-2704 reference material. We obtained quantitative recoveries when Sb was spiked into 10 mL of HNO, and then digested. Additionally, aliquots of a Sb standard solution added to a RMA soil digest in proportions ranging from 0 to 50% prior to analysis were quantitatively recovered. However, losses exceeded 70% when Sb was spiked into the RMA digests (10 mL of HNO, and 0.5 g of soil) between two consecutive microwave heating programs. These findings can be explained by the hydrolysis of Sb by oxidizing acids.* Formation of insoluble Sb-oxides can be prevented by using HCl in the extraction solution. When a 50/50 mixture of HNO, and HCl was used as the digestion acid with the microwave heating, greater than 75% of the Sb in NIST SRM-2704 was recovered (Appendix C). Overall spike recoveries were reasonably quantitative. Those metals observed to have the poorest recoveries (Zn and Cr—92% or less) and or the largest coefficients of variation (As, Ba, Ni and Zn—greater than 8%) had spike-to-background ratios less than 3.0. Provost and Elder (1983) have statistically shown that, as this ratio decreases, percent recovery of spiked analytes become less quantitative. #### NIST SRM-2704 Table 5 shows the results for the concentrations of metals determined by the microwave–HNO₃ digestion of the NIST SRM-2704 river sediment. Mean recoveries of the NIST certified values for As, Cd, Cu, Pb, Tl and Zn averaged 102%. The average Ni recovery was about 10% less than the NIST certified value, and Ba, Cr and Hg were even lower. NIST certification of metal concentrations in the SRM-2704 sediment was based on at least two independent methods, usually neutron activation analysis and a wet digestion method using hydrofluoric acid (HF) in conjunction with other acids prior to analysis by AAS or Inductively Coupled Plasma (ICP) atomic emission spectroscopy. Clearly, both techniques are designed to measure total metal concen- Table 5. NIST certified values and determined metal concentrations ($\mu g/g$) for the microwave–HNO₃ digestion of the SRM-2704 river sediment. | | As | Ва | Cd | Cr | Cu | Нд | Ni | Ph | T1 | Zn | |------------|--------|------|------|------|------|------|------|-----|------|-----| | NIST | 23.4 | 414 | 3.45 | 135 | 98.6 | 1.44 | 44.1 | 161 | 1.2 | 438 | | | ± 0.8* | 12 | 0.22 | 5 | 5.0 | 0.07 | 3.0 | 17 | 0.2 | 12 | | Microwave- | 23.7 | 81 | 3.63 | 87.8 | 98.7 | 1.10 | 38.1 | 164 | 1.37 | 463 | | HNO, | 23.1 | 89 | 3.65 | 82.7 | 95.4 | 1.09 | 39.2 | 168 | 1.18 | 425 | | | 23.6 | 801 | 3.60 | 83.0 | 94.7 | 0.96 | 39.3 | 172 | 1.27 | 451 | | X = | 23.5 | 92.6 | 3.63 | 84.5 | 96.3 | 1.05 | 38.9 | 168 | 1.27 | 446 | | | ± 0.8* | 34.5 | 0.06 | 7.1 | 5.2 | 0.19 | 1.7 | 9.9 | 0.24 | 48 | | % Recovery | | | | | | | | | | | | X = | 100 | 22.4 | 105 | 62.6 | 97.6 | 72.9 | 87.4 | 104 | 106 | 102 | | Std. dev. | 1.4 | 3.3 | 1.1 | 2.1 | 2.2 | 5.4 | 2.8 | 2.5 | 7.9 | 4.5 | ^{* 95%} uncertainty limits. ^{*}Personal communication with Steve Matthes, U.S. Department of the Interior, Bureau of Mines, Albany, Oregon. Table 6. Comparison of analyte recoveries using HNO3 and HNO3-HF acids for the microwave digestion. River sediment SRM-2704 RMA standard soil | | NIST | Average % recovery and std. dev. | | | | and std. dev. USATHAM. | | USATHAMA
R9 | Average % recovery and std. dev. | | | | | |-------|--------|----------------------------------|----------------------|-----------------|-----------------|------------------------|--|----------------|----------------------------------|--|--|--|--| | | (μg/g) | HNO ₃ | HNO ₃ -HF | (μ <i>g/g</i>) | HNO, | HNO ₃ -HF | | | | | | | | | Ba | 414 | 22.4 ± 3.3 | 73.8 ± 1.2 | 139.8 | 100 ± 5.4 | 356 ± 171 | | | | | | | | | Cd | 3.45 | 105 ± 1.1 | 99.6 ± 1.3 | < 0.3 | NA | NA | | | | | | | | | Cu | 98.6 | 97.6 ± 2.2 | 95.9 ± 4.8 | 9 | 116 ± 2.4 | 129 ± 1.0 | | | | | | | | | Cr Cr | 135 | 62.6 ± 2.1 | 76.4 ± 3.0 | 8.8 | 126 ± 9.0 | 251 ± 21.4 | | | | | | | | | Ni | 44.1 | 87.4 ± 2.8 | 112 ± 4.9 | 10.1 | 115 ± 27.7 | 185 ± 10.1 | | | | | | | | | Pb | 161 | 104 ± 2.5 | 94.8 ± 2.5 | 13 | 70.7 ± 2.8 | 172 ± 5.1 | | | | | | | | | Zn | 438 | 102 ± 4.5 | 97.6 ± 3.9 | 43.1 | 98.8 ± 11.8 | 95.4 ± 7.5 | | | | | | | | tration. In contrast, the microwave–HNO₃ extraction does not dissolve metals contained in the lattice of many aluminosilicates. Kammin and Brandt (1989a,b) compared microwave digestion to the EPA SW-846, method 3050, and reported that both the microwave and hotplate methods recovered similar amounts of metals from an EPA laboratory control sample, yet neither method quantitatively recovered all metals from the NIST SRM-1646 estuarine sediment compared to the NIST certified values. We also digested the NIST SRM-2704 using HNO₃-HF (8:2, v/v) with the same microwave program used for the HNO, digestion. Following digestion, we diluted the acid mixture digest to 100 mL with 1.1% boric acid to dissolve any
insoluble metal fluorides that may have formed (Bernas 1968). Average recoveries obtained for the HNO₃-HF mixture appear in Table 6. Clearly, the recoveries for both Ba and Cr improved for the HNO,-HF digestion of the NIST SRM-2704. The RMA standard soil was also digested with HNO3-HF (Table 6). Several metal concentrations determined after the HNO,-HF microwave digestion increased greatly, demonstrating that both the present USATHAMA protocol and the proposed microwave-HNO, digestion procedure do not recover total quantities of some metals from this soil. It is well documented that digestion methods employing HNO₃ or HNO₃-HCl mixtures and heated with either a hot-plate or microwave oven do not extract total quantities of many native metals from geological samples. In general, wet digestions, excluding HF, extract those components potentially available through natural biological and leaching processes, and do not attack the aluminosilicate matrix (Que Hee and Boyle 1988). Fortunately, this fraction or portion usually represents the hazardous waste contribution, since the preponderance of anthropogenic metals in soil and sediments are associated with the organic fraction and clay surfaces. #### **CONCLUSIONS** - 1. Residential grade microwave ovens can be equipped for closed vessel extractions of metals from geological materials. - 2. In the RMA standard soil, concentrations of Ba, Cd, Cu, Hg, Ni, Pb and Zn estimated by the microwave–HNO₃ digestion were within 30% of those reported using the USATHAMA procedure R9. - 3. The microwave–HNO₃ digestion recovered better than 90% of the following analytes spiked onto the RMA standard soil: Ag, As, Ba, Cd, Cr, Cu, Hg, Pb, Ni, Se, Tl and Zn. - 4. The microwave–HNO₃ digestion extracted better than 94% of the NIST certified levels of As, Cd, Cu, Pb, Tl and Zn from the SRM-2704 reference river sediment. - 5. Metals can be extracted from geological materials contaminated by hazardous waste in less than 13 minutes employing a closed vessel microwave digestion method versus several hours for existing hot-plate methods. - 6. Closed vessel microwave extractions are more routine and are less prone to volatile metal losses than open vessel digestions. #### RECOMMENDATIONS Compared to the USATHAMA procedure R9 for dissolution of metals from contaminated soil and sediments, closed vessel microwave digestions are quicker, require less wet chemistry and less support equipment, and are not subject to losses of volatile metals. For these reasons, microwave procedures are adaptable to the field and should be considered for program validation. A sound program would require well-prepared geological materials for intercalibration among laboratories. Appropriate sample materials should be available in sets consisting of both uncontaminated and contaminated samples. Soils and sediments having a range of properties would be needed to effectively evaluate any digestion procedure. #### LITERATURE CITED Abu-Samra, A., J.S. Morris and S.R. Koirtyohann (1975) Wet ashing of some biological samples in a microwave oven. *Analytical Chemistry*, 47: 1475–1477. Aysola, P., P. Anderson and C.H. Langford (1987) Wet ashing of biological samples in a microwave oven under pressure using poly-(tetraflouroethylene) vessels. *Analytical Chemistry*, 59: 1582–1583. Barret, P., L.J. Davidowski, Jr., K.W. Penaro and T.R. Copeland (1978) Microwave oven-based wet digestion technique. *Analytical Chemistry*, **50**: 1021–1023. Bernas, B. (1968) A new method for decomposition and comprehensive analysis of silicates by atomic absorption spectrometry. *Analytical Chemistry*, **40**: 1682–1686. CEM Corp. (1988) Application Note GM-1, Revision 6-88. Indian Trail, North Carolina. **Cragin, J.** (1979) Increases in mercury contamination of distilled and natural waters samples caused by oxidizing preservatives. *Analytica Chimica Acta*. **110**: 313–319. **Fisher, L.B.** (1986) Microwave dissolution of geologic material: Application to isotope dilution analysis. *Analytical Chemistry*, **58**: 261–263. Gilman, L. and W. Grooms (1988) Safety concerns associated with wet ashing samples under pressure heated by microwave energy. *Analytical Chemistry*, **60**: 1624–1625. **Hatch, W.R. and W.L. Ott** (1968) Determination of sub-microgram quantities of mercury by atomic absorption spectrometry. *Analytical Chemistry*, **40**: 2085–2087. Iskandar, I.K., J.K. Syers, L.W. Jacobs, D.R. Keeney and J.T. Gilmour (1972) Determination of total mercury in sediments and soils. *Analyst*, **97**: 388. Kammin, W.R. and M.J. Brandt (1989a) ICP-OES evaluation of microwave digestion. *Spectroscopy*, 4(3): 49–55 **Kammin, W.R. and M.J. Brandt** (1989b) The simulation of EPA Method 3050 using a high-temperature and high pressure microwave bomb. *Spectroscopy*, **4**(6): 23–24. Kingston, H.M. and L.B. Jassie (1986) Microwave energy for acid decomposition at elevated temperatures and pressures using biological and botanical samples. Analytical Chemistry, 58: 2534-2541. Kingston, H.M. and L.B. Jassie, Eds. (1988) Introduction to Microwave Sample Preparation: Theory and Practice. Washington, DC.: American Chemical Society. Lamothe, P.J., T.L. Fries and J.J. Consul (1986) Evaluation of a microwave system for the dissolution of geological samples. *Analytical Chemistry*, **58**: 1881–1886. Mahan, K.I., T.A. Foderaro, T.L. Garza, R.M. Martinez, G.A. Maroney, M.R. Trivisonno and E.M. Williging (1987) Microwave digestion techniques in the sequential extraction of calcium, iron, chromium, manganese, lead and zinc in sediments. *Analytical Chemistry*, **59**: 938–945. Matthes, S.A., R.F. Farrell and A.J. Mackie (1983) A microwave system for the acid dissolution of metal and mineral samples. Journal of Technical Progress Report, U.S. Bureau of Mines. No. 120. **Nadkarni, R.A.** (1984) Applications of microwave oven sample dissolution in analysis. *Analytical Chemistry*, **56**: 2233–2237. Perkin-Elmer (1981) Analytical methods for furnace atomic absorption spectroscopy. Part No. B010-0108. Norwalk Connecticut: The Perkin-Elmer Corporation. Provost, L.P. and R.S. Elder (1983) Interpretation of percent recovery data. *American Laboratory*. December: 57–63. **Que Hee, S.S. and J.R. Boyle** (1988) Simultaneous multielemental analysis of some environmental and biological samples by inductively coupled plasma atomic emission spectrometry. *Analytical Chemistry*, **60**: 1033–1042. Settle, F.A., JR., B.I. Diamondstone, H.M. Kingston and M.A. Pleva (1989) An expert-database system for sample preparation by microwave dissolution. 1. Selection of analytical descriptors. *Journal of Chemical Information and Computer Sciences*, **29**: 11–17. Smith, F., B. Cousins, J. Bozic and W. Flora (1985) The acid dissolution of sulfide mineral samples under pressure in a microwave oven. *Analytica Chimica Acta*, 177: 243–245. **Taylor, S.R.** (1964) Abundance of chemical elements in the continental crust: a new table. *Geochimica et Cosmochimica Acta*, **28**: 1273–1285. **Tuncel, G. and O.Y. Atoman** (1980) Design and evaluation of a new absorption cell for cold vapor mercury determinations by atomic absorption spectrometry. *Atomic Spectroscopy*, **4:** 126–128. Van Delft, W. and G. Vos (1988) Comparison of digestion procedures for the determination of mercury in soils by cold-vapor atomic absorption spectrometry. *Analytica Chimica Acta*, 209: 147–156. #### APPENDIX A: HOT-PLATE DIGESTION PROCEDURES The following are general outlines of the hot-plate digestion procedures certified by the EPA and USATHAMA for the preparation of samples for the analysis of hazardous waste metals. #### Summary of the SW-846, method 3050, digestion This method is used to prepare sediment, sludges and soil samples for analysis by flame, furnace atomic absorption and inductively coupled plasma. - 1. Mix sample thoroughly, then weigh a 1.00- to 2.00-g portion to the nearest 0.01 g and transfer to a conical beaker. - 2. Add 10 mL of 1:1 HNO₃, mix the slurry and cover the beaker with a watch glass. Heat the sample on a hot plate to 95°C and reflux for 10 to 15 minutes without boiling. Cool, then add 5 mL of concentrated HNO₃, cover and reflux for an additional 30 minutes. Repeat this last step to ensure complete oxidation. While it is still covered with a ribbed watch glass, allow the solution to evaporate to 5 mL without boiling or losing solution coverage on the bottom of the beaker. - 3. After sample has cooled, add 2 mL of Type II water and 3 mL of 30% H₂O₂. Cover the beaker with the watch glass and return to hot plate for warming. Care must be taken to ensure that losses do not occur because vigorous effervescence. Heat until effervescence subsides, then cool the sample. - 4. Continue to add 30% H₂O₂ in 1-mL aliquots with warming until the effervescence is minimal or until the general sample appearance is unchanged. NOTE: Do not add more than 10 mL of 30% H₂O₂. #### Summary of method R9 This method is used for the analysis of Cd, Cr, Cu, Pb and Zn in soils and sediments. - 1. Weigh a 1.0-g portion of a sample quantitatively and transfer to 100-mL beaker. - 2. Add 3.0 mL of concentrated HNO₃, cover the beaker with a watch glass, place it on the hot plate, evaporate to near dryness, then cool it. - 3. Repeat Step 2 until digestion is complete. - 4. Add 2.0 mL of 1:1 HNO₃ and 2.0 mL of 1:1 HCl to the residue and heat until it dissolves. APPENDIX B: INSTRUMENT PARAMETERS | Metal | Ag | As | Ва | Cd | Cu | Cr | Hg | Ni | Pb | Sh | Se | TI | Zn | |-------------------------|--------|------------|-------|-------|-------|-------|-----|-------|-------|-------|----------|-----------|-------| | Drying temp (°C) | 120 | 120 | 120 | 120 | 120 | 120 | | 120 | 120 | 120 | 110 | 120 | 120 | | Drying time (s) | 20 | 30 | 24 | 16 | 20 | 25 | | 25 | 20 | 40 | 26 | 24 | 15 | | Ashing temp (°C) | 500 | 850 | 1500 | 250 | 900 | 1200 | - | 1000 | 450 | 1000 | 1150 | 400 | 400 | | Ashing time (s) | 10 | 15r* | 10 | 10 | 10
| 10 | | 10 | 10 | 10 | 10r/10h* | 10 | 10 | | Atomization
temp(°C) | 2500 | 2750 | 2600 | 2300 | 2700 | 2750 | _ | 2750 | 2300 | 2750 | 2700 | 2350 | 2200 | | Atomization time (s) | 5 | 4 | 10 | 4 | 5 | 6 | _ | 5 | 5 | 4.5 | 5 | 5 | 4 | | Wavelength (nm) | 328 | 193 | 554 | 229 | 325 | 358 | 257 | 232 | 283 | 218 | 196 | 277 | 214 | | Slit width (nm) | 0.7 | 0.7 | 0.2 | 0.7 | 0.7 | 0.7 | 0.7 | 0.2 | 0.7 | 0.2 | 0.2 | 0.2 | 0.7 | | Volume of sample (µL) | 10 | 20 | 20 | 10 | 20 | 20 | - | 20 | 20 | 50 | 50 | 20 | 10 | | Sheathing gas | Ar | Ar | Ar | Аг | Ar | Ar | Air | Ar | Ar | Ar | Аг | Ar | Ar | | Gas flow (cm3/min) | 55 | 15 | 40 | 105 | 15 | 55 | 470 | 15 | 30 | 15 | 15 | 30 | 160 | | Gas interrupt | N7 | S 3 | N7 | N7 | N7 | N7 | _ | N7 | N7 | N7 | N7 | S7 | N7 | | Graphite tube | Carb.† | Pyro. | Pyro. | Carb. | Carb. | Carb. | _ | Pyro. | Carb. | Carb. | Pyro. | Carb. | Carb. | | Matrix modifier | | ** | _ | _ | _ | _ | _ | _ | _ | _ | ** | | _ | ^{*}r = ramp, h = hold †Carb. = carbidized; pyro. = pyrocoated. ** 0.015 mg Pb + 0.01 mg Mg(NO3)2 ## APPENDIX C: ANALYTE CONCENTRATIONS MEASURED IN THE DILUTED DIGESTS All RMA standard soil values and NIST SRM-2704 reference sediment values have been corrected for moisture (3.0% and 0.8% respectively). Table C1. Metal concentrations ($\mu g/L$) measured in the microwave–HNO, digest of the RMA standard soil (Table 3). | Soil
weight | n. | | 6 | | | ., | | |----------------|---------|-------|-------|-------|-------|--------|-------| | (g) | Ва | Cu | Cr | Ni | Pb | Zn | Hg | | 0.544 | 37.5 | 27.3 | 26.8 | 18.2 | 15.3 | 9.5 | _ | | | *(2100) | (200) | (200) | (400) | (300) | (2100) | _ | | 0.529 | 35.0 | 27.3 | 29.8 | 11.3 | 16.3 | 12.2 | _ | | | (2100) | (200) | (200) | (300) | (300) | (2100) | | | 0.524 | 31.6 | 27.0 | 31.3 | 17.2 | 15.7 | 10.8 | _ | | | (2100) | (200) | (200) | (400) | (300) | (2100) | _ | | 0.545 | 33.4 | 27.3 | 28.3 | 16.4 | 15.8 | 11.0 | _ | | | (2100) | (200) | (200) | (400) | (300) | (2100) | | | 0.541 | 35.8 | 26.4 | 28.4 | 15.4 | 16.8 | 9.3 | _ | | | (2100) | (200) | (200) | (400) | (300) | (2100) | | | 0.655 | - | _ | _ | _ | _ | _ | 0.040 | | | _ | _ | _ | _ | | | (104) | | 0.715 | _ | _ | _ | _ | | | 0.048 | | | _ | _ | _ | _ | _ | _ | (104) | | 0.705 | _ | _ | _ | _ | _ | _ | 0.048 | | | | | _ | _ | _ | _ | (104) | ^{*}Dilution factor (mL). Table C2. Metal concentrations ($\mu g/L$) measured in the microwave–HNO , digest of the NIST SRM-2704 reference sediment (Table 5). | Sediment
weight | | | | | | | | | | | |--------------------|--------|--------|-------|--------|--------|--------|--------|-------|----------|--------| | (g) | As | Ва | Cd | Cr | Cu | Ni | Pb | TI | Zn | Hg | | 0.528 | 20.7 | 38.4 | 9.50 | 28.7 | 32.3 | 18.1 | 53.8 | 3.33 | 10.5 | _ | | | *(600) | (1100) | (200) | (1600) | (1600) | (1100) | (1600) | (200) | (23,100) | _ | | 0.500 | 19.1 | 40.0 | 9.04 | 25.6 | 29.6 | 17.7 | 52.0 | 2.93 | 9.1 | _ | | | (600) | (1100) | (200) | (1600) | (1600) | (1100) | (1600) | (200) | (23,100) | _ | | 0.526 | 20.5 | 51.2 | 9.39 | 27.0 | 30.9 | 18.6 | 56.2 | 3.57 | 10.2 | _ | | | (600) | (1100) | (200) | (1600) | (1600) | (1100) | (1600) | (200) | (23,100) | _ | | 0.736 | | | | | | | _ | | _ | 0.16 | | | | | _ | _ | _ | _ | _ | _ | _ | (5000) | | 0.832 | _ | _ | | _ | _ | _ | _ | _ | _ | 0.18 | | | _ | _ | | _ | _ | _ | _ | _ | _ | (5000) | | 0.526 | _ | _ | _ | _ | _ | _ | _ | _ | _ | 0.10 | | | _ | _ | _ | _ | | | _ | _ | _ | (5000) | | | | | | | | | | | | | ^{*}Dilution factor (mL). Table C3. Metal concentrations ($\mu g/L$) measured in the microwave–HNO $_3$ digest of the spiked RMA standard soils (Table 4). Spike recoveries calculated with the background concentrations removed. | Ag | As | Ва | Cd | Cr | Cu | Hg | Ni | Pb | Se | TI | Zn | |---------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | 17.7 | 19.7 | 47.9 | 9.94 | 16.1 | 24.0 | 0.18 | 13.2 | 12.1 | 17.2 | 17.8 | 11.9 | | *[18.2] | [20.8] | [48.8] | [9.52] | [17.6] | [24.8] | [0.19] | [13.4] | [12.6] | [18.2] | [18.8] | [12.6] | | †{0.0} | {8.3} | {32.9} | {0.0} | {5.1} | {6.7} | {0.00} | {3.9} | {3.1} | {0.0} | {0.0} | {7.7} | | 18.1 | 23.5 | 35.7 | 9.94 | 23.4 | 24.5 | 0.19 | 12.9 | 12.5 | 18.1 | 12.8 | 12.3 | | [18.2] | [21.8] | [34.4] | [9.52] | [25.0] | [25.6] | [0.19] | [13.9] | [13.0] | [18.2] | [12.9] | [11.9] | | {0.0} | (9.3) | {22.5} | {0.0} | (6.8) | (7.4) | {0.00} | (4.3) | {3.4} | {0.0} | {0.0} | {7.0} | | 18.1 | 20.7 | 39.1 | 9.38 | 25.5 | 25.2 | 0.18 | 15.0 | 12.7 | 18.0 | 12.6 | 12.1 | | [18.2] | [22.1] | [38.6] | [9.52] | [26.3] | [25.9] | [0.19] | [14.0] | [13.1] | [18.2] | [12.9] | [13.2] | | {0.0} | {9.6} | {26.7} | {0.0} | (8.1) | {7.7} | {0.00} | (4.5) | {3.6} | {0.0} | {0.0} | (8.3) | | **20 | 1.4 | 0.5 | 20 | 2.4 | 2.5 | 20 | 2.3 | 2.7 | 20 | 20 | 0.7 | ^{*}Expected concentration ($\mu g/L$). [†]Expected background concentration (µg/L). ^{**}Approximate ratio of the spike to background concentration. Table C4. Metal concentrations ($\mu g/L$) measured in the microwave–HNO $_3$ -HF digest of the RMA standard soil and NIST SRM-2704 sediment (Table 6). | weight(g) | Ва | Cd | Cu | Cr | Ni | Ph | Zn | |---------------------------------|--|--------|--|--|---|--|--| | 0.883 | 25.0 | 7.50 | 19.6 | 21.9 | 20.0 | 21.1 | 8.23 | | | *(10,500) | (400) | (4200) | (4200) | (2100) | (6300) | (44,100) | | | †[300] | [3.42] | [94.0] | [105] | [47.9] | [152] | [414] | | 0.831 | 24.0 | 7.18 | 17.7 | 19.3 | 19.0 | 20.5 | 7.88 | | | (10,500) | (400) | (4200) | (4200) | (2100) | (6300) | (44,100) | | | [306] | [3.49] | [90.2] | [98.4] | [48.4] | [157] | [422] | | 0.914 | 28.1 | 7.70 | 12.3 | 22.8 | 22,4 | 21.5 | 17.6 | | | (10,500) | (400) | (7350) | (4200) | (2100) | (6300) | (23,100) | | | [310] | [3.40] | [99.7] | [106] | [51.9] | [149] | [448] | | | | | | | | | | | | Ba | | Си | Cr | Ni | Ph | Zn | | | Ba 25.5 | | Cu | 27.8 | Ni
13.3 | <i>Pb</i> 26.2 | Zn
17.1 | | weight (g) | | | | | | | 17.1 | | weight (g) | 25.5 | | 16.1 | 27.8 | 13.3 | 26.2 | 17.1
(2100) | | RMA Soil weight (g) 0.864 0.719 | 25.5
(7350) | | 16.1
(600) | 27.8
(600) | 13.3
(1100) | 26.2
(700) | | | weight(g) 0.864 | 25.5
(7350)
[224] | | 16.1
(600)
[11.5] | 27.8
(600)
[19.9] | 13.3
(1100)
[17.5] | 26.2
(7(X))
[21.9] | 17.1
(2100)
[42.9] | | weight(g) 0.864 | 25.5
(7350)
[224]
33.3 | | 16.1
(600)
[11.5]
13.6 | 27.8
(600)
[19.9]
19.0 | 13.3
(1100)
[17.5]
22.4 | 26.2
(700)
[21.9]
30.9 | 17.1
(2100)
[42.9]
12.4 | | weight(g) 0.864 | 25.5
(7350)
[224]
33.3
(12.600) | | 16.1
(600)
[11.5]
13.6
(600) | 27.8
(600)
[19.9]
19.0
(850) | 13.3
(1100)
[17.5]
22.4
(600) | 26.2
(700)
[21.9]
30.9
(500) | 17.1
(2100)
[42.9]
12.4
(2100) | | 0.864
0.719 | 25.5
(7350)
[224]
33.3
(12.600)
[602] | | 16.1
(600)
[11.5]
13.6
(600)
[11.7] | 27.8
(600)
[19.9]
19.0
(850)
{23.2} | 13.3
(1100)
[17.5]
22.4
(600)
[19.3] | 26.2
(700)
[21.9]
30.9
(500)
[22.2] | 17.1
(2100)
[42.9]
12.4
(2100)
[37.4] | ^{*}Dilution factor (mL). [†]Sediment and soil concentrations ($\mu g/g$). Table C5. Metal concentrations (μ g/L) measured in the microwave–HNO₃-HCl digest of the NIST SRM-2704 reference sediment. | Sediment
weight
(g) | Sh | | | |---------------------------|---------|--|--| | 0.472 | 11.6 | | | | | *(100) | | | | | †[2.48] | | | | 0.498 | 16.4 | | | | | (100) | | | | | [3.32] | | | | 0.496 | 14.5 | | | | | (100) | | | | | [2.95] | | | ^{*}Dilution factor (mL). The digestion in Table C5 was performed with the same protocol as the other microwave digestions. Under these conditions, the 10 mL of 50/50 HNO $_3$ and HCl in the presence of approximately 0.5 g NIST SRM-2704 sediment exceeded the pressure limits of the digestion vessel, releasing a chlorine–nitric gas mixture. Further development of a digestion protocol for the extraction of Sb is necessary before routine application in the field. The average recovery of 2.92 μ g/g is 77% of the accepted value (3.79 μ g/g) reported for this reference material. [†]Sediment concentration (µg/g). ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestion for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | AGENCY USE ONLY (Leave blank) | 2. REPORT DATE June 1990 | 3. REPORT TYP | PE AND DATES COVERED | |--
---|---|--| | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Microwave Digestion of Soi by Hazardous Waste Metals | ls and Sediments for Assessing | Contamination | | | 6. AUTHORS | DA-2544-IAR-1689 | | | | Alan D. Hewitt and Charles | M. Reynolds | | | | 7. PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | U.S. Army Cold Regions Re
72 Lyme Road
Hanover, New Hampshire 0. | search and Engineering Labora 3755-1290 | tory | Special Report 90-19 | | 9. SPONSORING/MONITORING AGEN | CY NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | Sponsor: Rocky Mountain
Commerce City
Colorado 80022 | Abo | ATHAMA
erdeen Proving Ground
ryland 21010 | CETHA-TS-CR-90052 | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION/AVAILABILITY ST | ATEMENT | | 12b. DISTRIBUTION CODE | | Approved for public release: | distribution is unlimited. | | | | Available from NTIS, Spring | gfield, Virginia 22161 | ; | | | 13. ABSTRACT (Maximum 200 words) | · <u>-</u> · · · · - | | | | by procedure R9, a soil-sedimals Agency (USATHAMA). It and Technology (NIST) environments of the digestions, the microwavand less subject to technician elements, Ni and Zn contained in the by a contract laboratory using RMA standard soil were greated than 94% of NIST certified valuations. This | ent hot-plate digestion method of addition, microwave-nitric acommental reference river sedime e-heated-acid extraction of metal rror. For Rocky Mountain Arsenmicrowave-HNO ₃ digest were was USATHAMA digestion procedur than 90% for Ag. Ba. Cd. Cu. Cues were obtained for As. Cd. Cd. | certified by the United Stat id digestions were perform nt standard SRM-2704. Co is from soils and sediments in al (RMA) standard soil, the vithin 16%, and Pb and Cr le ure R9. Moreover, average Cr, Hg, Ni, Pb, Se, Tl and Zn (u, Pb, Tl and Zn from the stree appears to be suitable for the standard soil. | I digestion technique to results obtained es Army Toxic and Hazardous Materied on a National Institute of Standards mpared to existing protocols using hots faster, more easily field implemented, e average relative recoveries of Ba, Cu, evels within 30%, of the values reported recoveries of analytes spiked onto the In addition, average recoveries greater tandard reference material SRM-2704, for the extraction of both volatile and | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | Field method
Hazardous metals | Metal analysis Microwave digestion | Sediments
Soils | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION
OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATOF ABSTRACT | TION 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UL |